

Invited Faculty

CONDORELLI SEBASTIANO, Catania
CORMIO LUIGI, Foggia
COSSU MARCO, Torino
CRACCO CECILIA MARIA, Torino
CRISCI ALFONSO, Firenze
D'ALESSANDRO MASSIMO, Catania
D'ARRIGO ELIO, Catania
DE LA ROSETTE JEAN, Amsterdam NE
DI GRAZIA EUGENIO, Catania
FRATTINI ANTONIO, Parma
GAROFALO MARCO, Bologna
GIUSTI GUIDO, Rozzano (MI)
HOZNEK ANDRAS, Paris F
KNOLL THOMAS, Sindelfingen D
LIATSIKOS EVANGELOS, Patras GR
MIANO ROBERTO, Roma
MICALI SALVATORE, Modena
MONTANARI EMANUELE, Milano
MORGIA GIUSEPPE, Catania
MOTTA MARIO, Catania
NICOLOSI FEDERICO, Catania
ORESTANO LUIGI, Catania
OSTHER PALLE SLOTH, Frederica DK
PREZIOSO DOMENICO, Napoli
RUGGERA LORENZO, Pordenone
SAITA ALBERTO, Catania
SCOFFONE CESARE MARCO, Torino
SERRETTA VINCENZO, Palermo
TRINCHIERI ALBERTO, Lecco

Congress Venue

Azienda Ospedaliero-Universitaria
Policlinico
Presidio Ospedaliero Vittorio Emanuele
Via Plebiscito 628
95100 Catania

Official Language

English

Ecm

The program of T&T in Endourology
PNL Masterclass will be accredited for
Italian Physicians by the Agenas
Provider for Italian Continuing Medical
Education (ECM).

To obtain the credits it is necessary to
attend the entire meeting.

Registrations

On line registration is available on
www.symposiacongressi.com
Eventi 2015/Section T&T in Endourology-
PNL Masterclass

Organizing Secretariat and Provider

SYMPOSIA
ORGANIZZAZIONE CONGRESSI

Symposia O.C. Srl
Provider Standard Age.Na.S. n. 486
Piazza Campetto, 2/8
16123 Genova
Tel. 010255146 r.a. - Fax 2770565
symposia@symposiacongressi.com
www.symposiacongressi.com

preliminary program

preliminary program

PNL MASTERCLASS

technology
& training
in Endourology

Under the Volcano

Catania, April 29th – 30th 2015

Azienda Ospedaliero-Universitaria Policlinico
Presidio Ospedaliero Vittorio Emanuele

eulis^{EAU}

esut^{EAU}

International Young
Urological Association

Course Directors:
Alberto Saita
Cesare Marco Scoffone

Dear Colleagues,

the main objective of this course is to share the latest technical approaches of percutaneous renal stone treatment. Therefore the present Masterclass is dedicated to a limited number of endourologists, willing to deepen their knowledge in this field. During the oral presentations all the important topics about percutaneous nephrolithotomy will be treated and discussed. Live Surgeries performed by major European experts will offer the chance to discuss “on the field” the current state of

Wednesday 29th April

Wednesday 29th April

08.30 Welcome and Registration

09.00-13.00 **Live surgery**

O.R. 1: Supine Mini PNL

O.R. 2: Prone split leg position PNL

O.R. 3: ECIRS

Anatomy for PNL

OR organization and precautions to avoid any damage during patient's positioning:

- Prone
- Supine/ECIR

How I do the puncture standard and difficult cases

The instruments and accessories I prefer to perform my PNL

13.00-14.00 *Lunch*

14.00 PNL, past present and future

14.20 Imaging assessment and surgery planning

14.40 Prone or supine which is better and why

15.20 PNL in pediatrics: which instruments and precautions

15.40 Difficult cases: skeletal malformations and obese patients, tips and tricks

16.00 How to manage PNL complications

16.20 *Coffee break*

16.40 Mini-Midi-Micro PNL: when and why

16.50 Exit strategies

17.10 The best training for PNL

the art of this “old but always new” endourologic procedure. The Technology and Training philosophy will guide all the course.

The warm atmosphere of Sicily will host this stimulating and high-level scientific update, offering at the same time the opportunity to visit many historical and natural wonders of the islands in the free time left. We look forward to have you as our special guest in Catania!

Thursday 30th April

09.00-13.00 **Live Surgery**

O.R.1: ECIRS

O.R.2: Mini PNL

O.R. 3: Micro Perc

Tailoring the best PNL access on the stone and on the patient

PNL obese patients and different position: my point of view

The role of the endourologist in the development of new instruments and devices

Could we still perform ECIRS in prone split leg position my point of view

Metabolic study after PNL

Importance of recognizing stone composition during surgery: my point of view

Closing remarks

13.00-14.00 *Lunch*

Satellite Symposium – BPH –

Prostatitis and prostate cancer a contemporary update

Dear Colleagues,

the main objective of this course is to share the latest technical approaches of percutaneous renal stone treatment. Therefore the present Masterclass is dedicated to a limited number of endourologists, willing to deepen their knowledge in this field. During the oral presentations all the important topics about percutaneous nephrolithotomy will be treated and discussed. Live Surgeries performed by major European experts will offer the chance to discuss “on the field” the current state of the art of this “old but always new” endourologic procedure. The Technology and Training philosophy will guide all the course. The warm atmosphere of Sicily will host this stimulating and high-level scientific update, offering at the same time the opportunity to visit many historical and natural wonders of the islands in the free time left. We look forward to have you as our special guest in Catania!

Wednesday 29th April

08.30	Welcome and Registration
09.00-13.00	Live surgery O.R. 1: Supine Mini PNL O.R. 2: Prone split leg position PNL O.R. 3: ECIRS Anatomy for PNL OR organization and precautions to avoid any damage during patient's positioning: <ul style="list-style-type: none">• Prone• Supine/ECIR How I do the puncture standard and difficult cases The instruments and accessories I prefer to perform my PNL
13.00-14.00	<i>Lunch</i>
14.00	PNL, past present and future
14.20	Imaging assessment and surgery planning
14.40	Prone or supine which is better and why
15.20	PNL in pediatrics: which instruments and precautions
15.40	Difficult cases: skeletal malformations and obese patients, tips and tricks
16.00	How to manage PNL complications
16.20	<i>Coffee break</i>

16.40	Mini-Midi-Micro PNL: when and why
16.50	Exit strategies
17.10	The best training for PNL

Thursday 30th April

09.00-13.00	Live Surgery O.R.1: ECIRS O.R.2: Mini PNL O.R. 3: Micro Perc Tailoring the best PNL access on the stone and on the patient PNL obese patients and different position: my point of view The role of the endourologist in the development of new instruments and devices Could we still perform ECIRS in prone split leg position my point of view Metabolic study after PNL Importance of recognizing stone composition during surgery: my point of view Closing remarks
13.00-14.00	<i>Lunch</i> Satellite Symposium – BPH – Prostatitis and prostate cancer a contemporary update